№ 4 MAR 1948 NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS # WARTIME REPORT ORIGINALLY ISSUED August 1945 as Memorandum Report L5G31 LONGITUDINAL-TRIM TESTS OF A 0.059-SCALE MODEL OF THE CURTISS-WRIGHT XP-55 AIRPLANE By George F. MacDougall, Jr., and Leslie E. Schneiter Langley Memorial Aeronautical Laboratory Langley Field. Va. N A C A LIBRARY LANGLEY MEMORIAL AERONAUTICAL LABORATORY Langley Field, Va. WASHINGTON NACA WARTIME REPORTS are reprints of papers originally issued to provide rapid distribution of advance research results to an authorized group requiring them for the war effort. They were previously held under a security status but are now unclassified. Some of these reports were not technically edited. All have been reproduced without change in order to expedite general distribution. # NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS for the Ald Technical Service Command, Army Air Forces LONGITUDINAL TRIM TESTS OF A 0.059-SCALE MODEL OF THE CURTISS-WRIGHT XP-55 AIRPLANE By George F. MacDougall, Jr., and Leslie E. Schneiter At the request of the Air Technical Service Command, Army Air Forces, longitudinal-trim tests of a 0.059-scale model of the XP-55 airplane have been performed in the Langley 15-foot free-spinning tunnel. Various revisions in control and airplane configuration were tested with the model mounted on a longitudinal-trim rig to determine modifications which would prevent trim at large positive and negative angles of attack. The tests showed that trim at either erect or inverted flat attitudes could be prevented by installing large wing tips with an extension of each of the wing-tip trimmers in conjunction with a large elevator with deflections of ±60° on the model when the stick was free longitudinally. #### INTRODUCTION Reference 1 reports that during flight tests of the XP-55 airplane late in 1943, an erect stall was attempted with landing gear and flaps extended and engine idling. After starting a normal stall recovery, the airplane pitched down through the vertical diving attitude and continued to pitch until it reached a condition of equilibrium at a negative angle of attack of approximately 90°. The airplane then began to descend vertically at this attitude. Power failed and, as the pilot was unable to maneuver out of the flat inverted attitude, the airplane crashed. The XP-55 is a low-wing, canard-type, pusher airplane with a large amount of sweepback in the wing. The possibility of obtaining trim at either large negative or positive angles of attack with this airplane was previously indicated by spin tests of a model of the Gurtiss-Wright 24-B airplane - a lightweight, full-scale, flying mock-up of the XP-55 airplane. As requested by the Air Technical Service Command, Army Air Forces, and as recommended in reference 1 by the Accident Investigation Board, a model of the XP-55 airplane has been tested in the Langley free-spinning wind tunnel to determine design modifications that would prevent the airplane from trimming at large angles of attack. Several modifications for improving the longitudinal-trim characteristics of the model appeared possible. The most promising modification appeared to be that of increasing the negative value of the pitching moment when the model was erect and the positive value when the model was inverted by adding area along the trailing edge of the wing near the tips or by adding horizontal fins at the rear of the fuselage. Similar installations had proven beneficial on the 24-B model and, accordingly, the main effort was devoted to improving the longitudinal-trim characteristics of the model in this manner. The 0.059-scale model was tested on a rig that permitted freedom in pitch in order to determine the effectiveness of numerous modifications in preventing trim at large angles of attack. Tests were performed with the elevator free and with the elevator fixed in order to determine the stick free and the stick fixed trim characteristics. Several representatives of the Curtiss-Wright Corporation were at Langley to witness these tests. #### APPARATUS AND METHODS #### Model The 0.059-scale model of the Curtiss-Wright XP-55 canard-type airplane and the alternate wing tips and elevator used for the tests were built by the Curtiss-Wright Corporation and were prepared for testing at Langley. A three-view drawing of the original model (small elevator and small wing tips) as tested in the clean condition is shown in figure 1. Leading-edge wing-root spoilers which were on the airplane at the time of the crash were constructed and installed by Langley before the start of the tests (see fig. 2) from information furnished by the MR No. L5G31 Curtiss-Wright Corporation. The dimensional characteristics of the model were not checked by langley but were assumed to be in accordance with the drawings. The center-of-gravity location of the airplane was obtained from data furnished by the Curtiss-Wright Corporation. Dimensional characteristics of the airplane with the original (small) and the alternate (large) elevator and with the original (small) and alternate (large) wing tips are given on table I. Photographs of the original model in the clean and landing conditions are shown in figure 3. A comparison of the original (small) and alternate (large) elevator and wing tips are shown in figures 4 and 5, respectively. Leading-edge wing-tip spoilers, a fence (vertical fin area on the wing), extensions of the wing-tip trimmers, and a typical cowl fin - revisions in model configuration designed in an attempt to prevent trim at large angles of attack - are shown in figures 6 to 9, respectively. The extensions of the wing-tip trimmers were fixed with respect to the wing-tip trimmers. The model was ballasted with lead weights to obtain the center-of-gravity locations desired, but the scaleddown weight and moments of inertia were not simulated. # Wind Tunnel and Testing Technique The tests were performed in the Langley 15-foot free-spinning tunnel, a description of which is given in reference 2. The model was mounted (as shown in fig. 10) on a wire rig which was fixed in the center of the tunnel. The rig restrained the model about the roll and yaw axes at 0° of roll and yaw but allowed it to oscillate freely about the pitch axis between angles of attack of ±90°. Provision was made for moving the model either forward or rearward on the rig in order to change the longitudinal location of the axis of rotation with respect to the mean aerodynamic chord of the model and for moving weights in the model in order to maintain the center of gravity at the axis of rotation. The elevator was mass-balanced for these tests and, unless otherwise specifically noted in the tables of results, was free to float between the up and down stops. When placed in the air stream, the model rotated about the pitch axis until it attained a trim angle of attack and then remained fixed at this position. To determine whether the model would trim at more than one angle of attack for the configuration being tested, the model was rotated from the original trim angle of attack by means of strings attached to the nose and tail of the fuselage. The strings were then released and the model either returned to the first trim angle of attack or rotated until it reached a second trim angle of attack. This procedure was continued until all the trim angles of attack were determined for the configuration being tested. The tests were performed at a constant airspeed of approximately 40 feet per second. This airspeed for the model corresponded to the approximate rate of descent of the airplane when it was descending in the flat attitude. The trim angles were measured visually by means of a protractor mounted on a tunnel window which was perpendicular to the pitch axis of the model. Notion pictures were taken of most of the tests and, for the first tests, the trim angles were also measured from the motion-picture film (accuracy of 11°). Measurement by the two methods agreed within 2°. The trim angles for the remaining tests, therefore, were measured only visually. #### TEST CONDITIONS Longitudinal-trim tests were performed for the original configuration of the model and for various combinations of the modifications shown on figures 4 through 9. The conditions and control deflections tested are indicated in table II. Variations in center-of-gravity location were made for the clean condition (flaps neutral and landing gear retracted) and for individual and combined conditions of landing gear extended, flaps deflected down, and allerons deflected up for trim. Flat silk parachutes having a drag coefficient of approximately 0.7 (based upon the canopy area measured with the parachute spread out on a flat surface) were installed on the model for a few tests. The wing-tip trimmers were fixed at neutral for these tests and the towline of the parachute was attached to the outer tip of the wing-tip trimmer. The towline was of such length that the parachute, when opened, would clear the propeller. The elevator at the nose of the airplane is linked with the stick in such a manner that the trailing edge of the elevator moves up when the stick moves forward. This elevator movement with stick movement is opposite to that for conventional airplanes. The stick movement to climb or dive, however, is the same as that for conventional airplanes, that is, the stick is pushed forward to dive and is pulled rearward to climb. #### RESULTS AND DISCUSSION The results of the longitudinal-trim tests, presented on table II, show the angles of attack at which the model trimmed in the large positive angle-of-attack range, in the large negative angle-of-attack range, and in the region of the normal-flight angle-of-attack range. # Original Configuration The results presented in table IIA show that, in the original configuration for the normal center-of-gravity location, the model would trim only at large positive and negative angles of attack when the elevator was
free to float between its original maximum up (60°) and down (17°) positions with the elevator tab neutral. Results of subsequent tests for various other configurations indicated, however, that trim at angles of attack in the normal-flight region could have been obtained by a small deflection of the elevator trim tab. It was noted during these and the subsequent tests that the elevator trailed with the wind and that it floated up (with respect to the ground) against the stop when the model trimmed at flat erect or inverted attitudes. The results obtained for the original configuration are generally consistent with the results of tests of the 24-B model and with the results reported in reference l in that the models and the airplane trimmed at flat attitudes and at angles of attack in the normal flight range. In addition, the elevator trailed with the wind and floated up against the stop when the model was descending at a flat attitude as was the case for the 24-B model and the XP-55 airplane. # Effect of Leading-Edge Spoilers Tests were performed to determine the effect on longitudinal-trim characteristics of removing the leading-edge root spoilers. These tests indicated no effect and accordingly, the root spoilers were not reinstalled for the remainder of the tests. Tests were also performed to determine the effect of installing leading-edge wing-tip spoilers and also indicated little effect (table IIB and C). #### Effect of Fence The installation of the fence, previously designed by Curtiss-Wright to prevent spanwise flow along the wing, also had no marked effect on the longitudinal-trim characteristics of the model (table TID). # Effect of Elevator Size The results presented in table IIE show that the trim characteristics of the model were not appreciably improved when the large elevator was substituted for the small elevator. Elevator travel was unrestricted for these tests. Because of other considerations of longitudinal control, the contractor indicated that the large elevator is to be used on the airplane and the large elevator was, therefore, used on the model for the remainder of the tests. # Effect of Wing-Tip Size Installation of the large wing tips, which was essentially an addition of area along the trailing edge of the wing at the tip, tended to prevent trim at large angles of attack (see table IIF). Removal of both wing tips (portion of the wing outboard of the fin and rudder), tended to increase the magnitude of the large trim angle. The improvement in longitudinal-trim characteristics noted when the large wing tips were installed can be attributed to the fact that the addition of area along the trailing edge of the swept-back wing at the tip increased the negative value of the pitching moment when the model was erect and the positive value when the model was inverted and thereby increased the tendency of the adverse effect observed when the wing tips were removed can be attributed to a decrease in the value of the pitching moment caused by the removal of the tips. Effect of Extensions of the Wing-Tip Trimmers The preceding results indicated that a further addition of area along the trailing edge of the wing at the wing tip might be desirable and, accordingly, extensions of the wing-tip trimmers were installed and tested on the model. The results of these tests are presented on table IIG. Installation of the 5/8-inch (model-scale) extensions of the wing-tip trimmers had a marked beneficial effect on the longitudinal-trim characteristics when the large elevator was free to deflect between ±60° with the elevator tab 25° up. The model would now trim only at angles of attack in the normal-flight range for the normal center-of-gravity location. Installation of smaller extensions of the wing-tip trimmers (3/8-inch model-scale) also improved the trim characteristics but would not always prevent trim at large positive or negative angles of attack. #### Effect of Cowl Fins Inasmuch as the rearward portion of the fuselage and the wing tips are approximately the same distance behind the center of gravity, tests were performed to determine whether cowl fins (horizontal fin area on the sides of the rear portion of the fuselage) would also prevent trim at large angles of attack. Installation of the 2- by 4-inch (model-scale) cowl fins prevented trim at large positive and negative angles of attack for the normal center-of-gravity location (table IIH). Tests performed with 1- by 4-inch or smaller cowl fins installed on the model showed that fins larger than 1 by 4 inches (model-scale) were required to prevent trim at large angles of attack. Inasmuch as the cowl fins were believed impracticable because of the excessive size required on the airplane to prevent trim at large angles of attack, tests were not performed to determine the optimum cowl fin. The regults of these tests are also generally consistent with those obtained with the 24-B model. Installation of small cowl fins had no appreciable effect on the trim characteristics of the 24-B model, whereas it would nose over into a steep dive after the spin rotation stopped when wing-fuselage fillets (essentially large cowl fins) were installed. #### Effect of Parachutes Attached to the Wing Tips An attempt was then made to prevent trim at large angles of attack by attaching 6.4-foot (full-scale) parachutes to the wing tips with 3.5-foot (full-scale) tow-lines. Although the installation of the parachutes on the wing tips considerably reduced the magnitude of the trim angle, the results in table III show that larger parachutes would be required in order to prevent trim at angles of attack other than those in the normal-flight range. Inasmuch as appreciably larger parachutes could not be installed on the airplane because of the danger of the parachutes fouling with the propeller, tests were not performed to determine the minimum size of parachute required to prevent trim at any but angles of attack in the normal-flight range. # Effect of Center-of-Gravity Location The results presented in table IIJ show, as could be expected, that moving the center of gravity forward improved the longitudinal stability of the model (prevented trim at large angles of attack) and that moving the center of gravity rearward impaired the longitudinal stability. It is not feasible, however, to move the center of gravity forward on the airplane. #### Effect of Elevator Deflection The trim characteristics of the model with the small wing tips installed were not appreciably changed when the elevator deflection was increased from the original deflections of trailing edge 17° down and 60° up to trailing edge 60° down and 60° up, or when all restrictions on elevator travel were removed with either the large or small elevator installed. (Results on table IIK.) MR No. L5G31 9 A marked beneficial effect was observed (as previously noted), however, when the large elevator was free to deflect between ±60° with the elevator tab neutral and when the large wing tips with the 5/8-inch (model-scale) extensions of the wing-tip trimmers were installed on the model. For this configuration, the model trimmed only in the normal-flight angle-of-attack range for the normal center-of-gravity location. Results of tests performed with the large elevator fixed at 60° up and at 60° down when the large wing tips with the 5/8-inch (model-scale) extensions of the wing-tip trimmers were installed are also presented in table IIK. When the trailing edge of the elevator was 60° up, the model trimmed at large negative but not large positive angles of attack and, conversely, when the elevator was 60° down the model trimmed at large positive but not large negative angles of attack. These results indicate that the airplane will nose down into a dive from either erect or inverted attitudes when the elevator is full up with respect to the ground. It was noted during the tests for conditions where the model trimmed both at large angles of attack and at angles of attack in the normal-flight range, that when the model was moved from trim in the normal-flight range, it generally pitched to trim at a large positive or negative angle of attack regardless of whether the elevator was fixed or free. It was observed, however, that the model could be moved appreciably farther from its trim angle of attack in the normal-flight range before pitching to trim at a large angle of attack and that the movement to the large trim angle of attack was considerably slower when the elevator was free than when the elevator was fixed. These results indicate that the model was more stable with the elevator free (stick free) than with the elevator fixed (stick fixed). It was reported in reference 3 that the XP-55 airplane was longitudinally stable stick free but was longitudinally unstable stick fixed. The results of the present tests are not in complete agreement with these results but do check them qualitatively in that the XP-55 model was longitudinally stable in the normal-flight range for more configurations with the stick free than with the stick fixed. *:- , :... # Effect of Elevator Tab Deflection The results on table IIL show that the setting of the elevator tab was an important factor in determining the sign of the large angle of attack at which the model trimmed. As previously noted, the model trimmed at either erect or inverted flat attitudes when the elevator tab was neutral. When the tab was set up, however, the model generally trimmed at large positive but not large negative angles of attack and, conversely, when the elevator tab was set down, the model generally trimmed at large negative but not large positive angles of attack. These results can be explained by the fact that deflection of the tab caused the elevator to float up or down depending on the deflection of the tab. The effect of this elevator deflection was the same as that observed for the elevator deflection tests presented in table IIK. It appears therefore
that the pilot in the airplane can use the elevator trim tab to assist in preventing trim at flat attitudes. # Effect of Aileron Deflections THE TO THE RELIGIOUS. The results on table IIM show that the magnitude of the large trim angles of attack was reduced when cowl fins were installed and the allerons were set down together, the reduction in magnitude becoming more pronounced as the center of gravity moved forward. Trim only at angles of attack in the normal-flight range could not be secured by setting allerons together, however, without forward movement of the center of gravity. There was no appreciable effect on the longitudinal-trim characteristics of deflecting allerons differentially - moving the stick laterally. # Effect of Rudder Deflections The results presented on table IIN show that deflections of the rudders had no appreciable effect upon the longitudinal-trim characteristics of the model. Effect of Wing-Tip-Trimmer Deflections Tests performed with the wing-tip trimmer's set together at various angles between 45° up and 45° down MR No. L5G31 11 showed that the magnitude of the trim angles could be changed, but that trim at large angles of attack could not be prevented by deflections of the wing-tip trimmers (see table IIO). # Effect of Flaps and Landing Gear The results of the tests performed to determine the effects of individual and combined deflection of the flaps and extension of the landing gear are presented in tables IIP, Q, and R. There was little effect of setting the flaps down or of extending the landing gear either individually or together when the extensions of the wingtip trimmers were not installed on the model. Some of the results presented show that the model trimmed at large positive angles of attack when the flaps and landing gear were retracted and at large negative angles of attack when the flaps were set down and the landing gear was extended. It will be noted, however, that the setting of the ele- . vator tab was also changed from up to down for these tests and the change in the sign of the large trim angle can therefore, as previously noted, be attributed to the change in elevator tab setting. These results of the flap and landing gear tests are also in agreement with those obtained on the airplane. The pilot reported in reference I that neither extending or retracting the landing gear nor deflecting or retracting the flaps had an appreciable effect on the trim angle of the airplane when it was descending in the flat inverted attitude. Extending the landing gear alone when the extensions of the wing-tip trimmers were installed decreased the tendency of the model to trim at large positive angles of attack. Setting the flaps down when the extensions of the wing-tip trimmers were installed increased the tendency of the model to trim at large negative angles of Setting the ailerons up for trim decreased the tendency of the model to trim at large negative angles of attack. The reduction in trim at large negative angles of attack is caused by the positive pitching moment contributed by the ailerons in the up position. With the 5/8-inch (model-scale) extensions of the wing-tip trimmers installed, there was less tendency to trim at flat erect attitudes when the model was in the landing condition than when the model was in the clean condition. This decreased tendency of the model to trim at large positive angles of MR No. L5G31 attack when it was in the landing condition can be attributed to the negative pitching moment contributed by the flaps and landing gear in the extended position. # Final Configuration The results of the preceding tests indicated that the longitudinal-trim characteristics of the model were generally satisfactory when both the large elevator with deflections of 160° and appropriate tab deflections and the large wing tips with the 5/8-inch (model-scale) extensions of the wing-tip trimmers were installed. A comparison of the original model and the model so modified is shown on figure 11. Inasmuch as the preceding revision in airplane configuration was considered practicable by the contractor for flight use, tests were performed to determine whether the longitudinal-trim characteristics of the modified model would be satisfactory for all aileron-elevator configurations. Results of these tests are presented on table IIS. There was no appreciable effect of lateral deflection of the stick for any longitudinal deflection of the stick. When the stick was neutral longitudinally, the model trimmed at large positive and negative angles of attack as well as at angles of attack in the normal-flight range. The model trimmed either at angles of attack in the normalflight range or at large positive or negative angles of attack, depending upon the longitudinal location of the stick, when the stick was full back or full forward longitudinally. When the stick was free longitudinally, the model generally trimmed only at angles of attack in the normal-flight range. These results indicate that if the XP-55 airplane attains flat attitudes, the elevator will trail with the wind and float up (with respect to the ground) against the stop and, inasmuch as the elevator is in the nose, the airplane will then nose down into a dive. If the stick is free longitudinally, the sirplane will trim only at angles of attack in the normal-flight range and the pilot will be able to regain control. #### CONCLUSION The results of the longitudinal-trim tests of a 0.059-scale model of the XP-55 airplane indicate that the airplane will not trim at flat attitudes when the stick is free longitudinally if the large wing tips with an extension of each of the wing-tip trimmers and a large elevator with deflections of 1600 are installed on the airplane. Langley Memorial Aeronautical Laboratory National Advisory Committee for Aeronautics #### REFERENCES - 1. Anon.: Accident Investigation Report XP-55 (CW-24). C-W St. Louis Serial No. 2913, A.A.F. Serial No. 42-78845, Curtiss-Wright Corp., Airplane Div. (St. Louis), Nov. 30, 1943. - 2. Zimmerman, C. H.: Preliminary Tests in the N.A.C.A. Free-Spinning Wind Tunnel. NACA Rep. No. 557, 1936. - 3. Biebel, William J.: Full-Scale Tunnel Tests of a Flying Model of the Curtiss XP-55 Airplane. NACA MR, Jan. 29, 1943. # TABLE 1.- DIMENSIONAL CHARACTERISTICS OF THE CURTISS-WRIGHT XP-55 AIRPLANE | Length over all, ft | |--| | Wing: | | Sweepback at 25 percent chord line, deg | | Ailerons: Area rearward of hinge line, percent of wing area (with large wing tips) | | Flaps: Type | # TABLE I .- DIMENSIONAL CHARACTERISTICS - Concluded | L | arge l | hori | zont | al | ta | 11 | ຮບ | ırf | ac | es | 3: |----|--------|-------|------|-----|------|-----|-----|-----|-----|----|----|-----|------|-----|-----|-----|-----|----|-----|------|------|----|-----|-----|---|-----|-----|-----|----|----|---|---|-------|---| | | Tota: | l ar | ea, | sq | ft | | • | • | • | • | • | • | • | • | | • | • | | • | | • | • | | | • | • | • | • | | ٠ | • | | 21.5 | 2 | | | Span | . វិប | • | • | | • | • | • | • | • | ٠ | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | | • | 11.3 | 1 | | | Dista | ance | fro | m | nor | ma] | l c | er | ite | r | of | ٠ ٤ | zre | v: | Lty | 7 t | 0 | e] | Lev | 7a t | or | ŀ | ir | ıge | 1 | ir. | ie, | , 1 | ft | • | • | • | 15.9 | 5 | | | Tab (| chor | d, p | er | cen | t e | ele | SV: | tc | r | ch | 101 | d | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 25.0 | 3 | | Sn | nall l | nori | zont | al | ta | 11 | รบ | rf | ac | e: | : | Tota: | Lar | ea. | sq | ft | • | • | • | e | • | | • | | • | • | | | | • | • | • | | | | • | | | | | | | | 18.6 | 3 | | | Span | , ft | • | • | • • | 8.9 | 2 | | Ve | rtics | al to | ail | su | rfa | ces | 3: | Total | Lex | pose | d a | are | a, | sq | f | t | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | 27.80 |) | | | Fin 8 | area | for | wa: | rd | οŕ | hi | ng | ;e | 11 | ne | | SC | 1 | ft | | • | | • | • | • | • | • | • | | • | • | • | | ●. | | • | 14.80 |) | | | Rudde | er a: | rea | re | a rw | arc | i o | f | hi | ng | e | 11 | ìn e | • | SC | í | t | | | • | • | • | • | | | • | | | • | • | • | • | 13.00 |) | 46.80 | 4.58 | 1.3 | 7.9 | | | | Dista | ance | fro | m : | rud | der | h | in | ge | 1 | in | .е` | to |) [| olă | ne | · c | f | 83 | rmn | ie t | ry | · • | ft | ; | • | • | | | | | | 16.50 | Ś | | | TABLE II - | LONGITUDINAL-TRIM | CHARACTERISTICS | OF | THE | XP-55 | MODEL | |--|------------|-------------------|-----------------|----|-----|-------|-------| |--|------------|-------------------|-----------------|----|-----|-------|-------| | | | · | | | Model con | figura | tion | | | | | Trim a | ngle of (deg) | attacl | |---------------|--------------------------------|--|---------------------------------|--|------------------|---------------------|-----------------|-----------------------------|---|---|--|-------------------|-------------------|-------------------------| | Rudders | Aileron
deflection
(deg) | Wing-tip
trimmer
deflection
(deg) |
Elevator
deflection
(deg) | Elevator
tab
deflection
(deg) | Elevator
size | Wing
tip
size | Landing
gear | Flap
deflection
(deg) | Center-of-
gravity
location
(percen'-
M.A.C.) | Cowl fin
size
(in.,
model-
scale) | Modifications | Large
positive | Large
negative | Norma
fligh
range | | | ··· | | | | A | . Orig | inal con | figuration | .· . | | | | · | | | Neutral | 0 | 0 | (a) | 0 | Small | Small | Up | 0 | 11.7 | None | None | 58 | 70 | (b) | | | | | | | B. Effect | of le | ading-ed | ge root spo | ilers | | | | | | | Neutral | 10 up | 0 | (c) | 0 | Large | Small | Down | 45 down | 11.7 | 3 by 4 | Spoilers installed (fig. 2) | (b) | 28 | (b) | | Do | 10 up | 0 · | (c) . | Ö | - do - | -,d o,- | -do- | 45 down | 11.7 | 3 by 4 | . None | (в) | 32 | (ъ) | | Do | 10 up | · 0 | (c) · | ο. | -do- | -`do-⊹. | -do- | 45 down | | 3 by 4. | Spoilers installed | 60 | 39 | (1) | | Do | 10 up | 0, | (c) | 0 ` | -do- | -do- | -do- | 45 dówn | 18:0 | 3. by 4 | None . | 65 · | 35 | (4) | | | | , , | | | C. Effect | of le | ading-ed | ge wing-tip | spoilers | | · | - 4 | | · , | | Neutral | O. | 0 | (c) | 25 up | Large | Small | 1 . 1 | 0 | 11.7 | None | Spoiler 1 in- | ъ́1 * | 64 · * | -2 | | Do | 0 | 0 | (c) | 25 up | -do | -do- | -do- | 0 | 11.7 | -do- | stalled (fig. 6)
Spoilers 1 and 2
stalled (fig. 6) | 61 ' | No test | ö | | Do | 0 . | 0 | '(c) ^ | 25 up | do | -do-, | -do- | .0. | 11.7 | -do- | Spoilers removed | 59 | 62 | <u>-</u> 2 | | | | | | | | D. E | ffect of | a fence | | | | | | ·. | | Neutral | 0 | 0 | (c) | 25 up | Large | Small | Up | 0 | 11.7 | 3 by 4 | Fence installed | 53 | (b) | -1 | | Do | · o · | 0 | `(c) * | ° 25° up ° | - 4do-> | -do- | -do-• | .0. , | , 11, 7 | 3 by 4 | (fig. 7)
None | 57 | (ъ) | -1 | | Do | 0 | 0 . | (c) | 25 up | -do-* | -do-1 | -3d o−* | .ρ | · 11.7 · | · None | Fence installed | .62 | -62 | .0 | | Do | 0 | 0 - | (c) | 25 up | -do- | -do- | -do- | 0 | 11.7 | -do- | (fig.7)
None | 59 | -62 | -2 | | | | | | | E. | Effec | t of ele | vator size | | | | | | | | Neutral
Do | 0 | 0 | (d) | 0 0 | Small
Large | Small
-do- | Ūp
-do- | 0 | | 1 by 4
1 by 4 | ' -None | (b) · (b) | 22,32 . | .(b) | afree, from trailing edge 17° down to 60° up bModel did not trim in this angle-of-attack fange cFree, from trailing edge 60° down to 60° up dFree, no stops TABLE II - Continued. LONGITUDINAL-TRIM CHARACTERISTICS OF THE XP-55 MODEL. | | 4 | | | M | odel con | figura | ion | | | | | Trim a | ngle of (deg) | attaci | |---------|--------------------------------|--|---------------------------------|--|------------------|---------------------|-----------------|-----------------------------|--|---|--|-------------------|-------------------|------------------------| | Rudders | Aileron
deflection
(deg) | Wing-tip
trimmer
deflection
(deg) | Elevator
deflection
(deg) | Elevator
tab
deflection
(deg) | Elevator
size | Wing
tip
size | Landing
gear | Flap
deflection
(deg) | Center-of-
gravity
location
(percent
M.A.C.) | Cowl fin
size
(in.,
model-
scale) | Modifications | Large
positive | Large
negative | Norma
fligh
rang | | | | | | | F | . Effe | t of wi | ng-tip size | | | | | | | | Neutral | 0 | 0 | (c) | 25 up | Large | Large | Up | 0 | 11.7 | None | None | 55 | (p.) | -2 | | Do | 0 | 0 | (c) | 25 up | -do- | Small | -do- | Ö | 11.7 | -do- | -do- | 61 | (ъ) | -3 | | Do | 0 | 0 | (c) | 25 up | -do- | -do- | -do- | Õ | 11.7 | -do- | -do- | 59 | 62 | -2 | | Do | 0 | 0 | (e) | 25 up | -do- | Large | -do- | l ŏ | 11.7 | -do- | -do- | 63 | (b) | - ž | | Do | 0 | 0 | (e) | 25 up | -do- | Small | -do- | Ŏ | 11.7 | -do- | -do- | 64 | 60 | -ĩ | | Do | 0 | 0 | (d) | 0 | Small | Large | -do- | 0 | 11.7 | -do- | -do- | 58 | - 58 | (b) | | Do | 0 | 0 | (d) | 0 | -do- | Small | -do- | 0 | 11.7 | -do- | -do- | 59 | 62 | (b) | | Do | 0 | ا ۵ | (e) | 25 down | Large | Large | -do- | 0 | 11.7 | -do- | -do- | (b) | 54 | -14 | | Do | 0 | 0 | (e) | 25 down | -do- | Small | -do- | 0 | 11.7 | - d o- | -do- | 58 | 52 | -10 | | Do | 0 | 0 | (e) | 25 up | -do- | Large | -do- | 0 | 14.8 | -do- | -do- | 65 | (b) | -2 | | Do | 0 | 0 | (e) | 25 up | -do- | Small | -do- | 0 | 14.8 | -do- | -do- | 64 | 6 5 | -2 | | Do | 0 | 0 | (c) | 25 down | | Large | -do- | 0 | 14.8 | -do- | -do- | (b) | 58 | (b) | | Do | 0 | 0 | (c) | 25 down | -do- | Small | -do- | 0 | 14.8 | do- | -do- | 68 | 64 | (b) | | Do | 0 | 0 | (c) | 25 up | -do- | -do- | -do | 0 | 11.7 | 3 by 4 | -do- | 57 | (þ) | -1 | | Do | 0 | 0 | (c) | 25 up | -do- | None | -do- | 0 | 11.7 | $\frac{3}{4}$ by 4 | -do- | 64 | (E) | (b) | | Do | 0 | 0 | (c) | 25 up | -do- | Large | -do- | 0 | 11.7 | None | -do- | 59 | 62 | -2 | | Do | 0 | 0 | (c) | 25 up | -do- | None | -do- | 0 | 11.7 | -do- | -do- | 58 | 74 | (b) | | | | | | G. E | ffect of | extens | ions of | the wing-ti | p trimmers | | | | | | | Neutral | 0 | 0 | (e) | 25 up | Large | Large | Uр | 0 | 11.7 | None | None | 63 | (p) | -2 | | Do | 0 | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | 11.7 | -do- | $\frac{5}{8}$ -in. extensions installed(fig.8) | (ъ) | (p̄') | +2 | | Do | 0 1 | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | 11.7 | -do- | None | 55 | (b) | -2 | | Do | 0 | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | 11.7 | -do- | 5-in. extensions
8 installed(fig. 8) | (6) | (b) | -3 | | Do | 10 up | 0 | (e) | 25 up | -do- | -do- | Down | 45 down | 11.7 | ~do- | None | 64 | (16) | -6 | | Do | 10 цр | 0 | (c) | 25 up | -do- | ~do- | -do- | 45 down | 11.7 | -do- | 5 -in. extensions installed(fig. 8) | (ъ) | (b) | -8 | | Do | 0 | 0 | (c) | 25 up | -do- | -do- | Up | 0 | 11.7 | -do- | -do- | (b) | (b) | -3 | b Model did not trim in this angle-of-attack range c Free, from trailing edge 60° down to 60° up dree, no stops eree, from trailing edge 60° down to 70° up TABLE 11 - Continued. LONGITUDINAL-TRIM CHARACTERISTICS OF THE XP-55 MODEL. | | | | | | Model co | nfigure | tion | | | | | Trim s | ngle of (deg) | attack | |----------|--------------------------------|--|---------------------------------|--|------------------|---------------------|-----------------|-----------------------------|--|---|--|-------------------|-------------------|---------------------------| | Rudders | Aileron
deflection
(deg) | Wing-tip
trimmer
deflection
(deg) | Elevator
deflection
(deg) | Elevator
tab
deflection
(deg) | Elevator
size | Wing
tip
size | Landing
gear | Flap
deflection
(deg) | Center-of-
gravity
location
(percent
M.A.C.) | Cowl fin
size
(in.,
model-
scale) | Modifications | Large
positive | Large
negative | Normal
flight
range | | | | | | G. Effect | of extens | ions o | f the wi | ng-tip trim | mers. (Cont | inued) | | | | | | Do | 0 | 0 | (e) | 25 up | -do- | -do- | -do- | o | 11.7 | -do- | 3-in. extensions
8 installed(Fig. 8) | 57 | (b) | -2 | | Do | 0 | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | 11.7 | -do- | -do- | (b) | (ъ) | -4 | | Do | 10 up | 0 | (c) | 25 up | -do- | -do- | Down | 45 down | 11.7 | -do- | $\frac{5}{8}$ -in. extensions installed(Fig. 8) | (b) | (b) | -8 | | Do | 10 цр | 0 | (e) | 25 up | -do- | -do- | -do- | 45 down | 11.7 | -do- | 3-in. extensions installed(Fig. 8) | 45 | (b) | -6 | | Do | 10 up | 0 | (e) | 25 down | -do- | -do- | -do- | 45 down | 11.7 | -do- | -do- | (b) | 38 | -14 | | Do | 10 up | 0 | (e) | 25 down | -do- | -do- | -do- | 45 down | 11.7 | -do- | ₂ None | (b) | 49 | -17 | | Do | 0 | 0 | (e) | 25 up | -do- | -do- | -do- | 0 | 11.7 | -do- | 3-in. extensions sinstalled(Fig.8) | (ъ) | (p) | -2 | | Do | 0 | 0 | (e) | 25 up | -do- | -do- | -do- | 0 | 11.7 | -do- | None | 64 | (b) | -2 | | Do | 10 up | 0 | (c) | 25 up | -do- | -do- | -do- | 45 down | 11.7 | $\frac{3}{4}$ by $3\frac{3}{4}$ | $\frac{3}{8}$ -in. extensions installed (Fig. 8) | (ъ) | (b) | -7 | | Do | 0 | 0 | (e) | 25 up | -do- | -do- | Uр | О | 14.8 | None | None | 65 | (b) | -2 | | Do | 0 | 0 | (a) | 25 up | -do- | -do- | -do- | 0 | 14.8 | -do- | $\frac{5}{8}$ -in. extensions installed (Fig. 8) | 54 | (p) | 1,-2 | | Do | 0 | 0 | (a.) | 25 up | -do- | -do- | -do- | 0 | 14.8 | 2 by $3\frac{3}{4}$ | -do- | (b) | (b) | -2 | | Do | 0 | 0 | (a) | 25 up | -do- | -do- | -do- | 0 | 14.8 | $2 \text{ by } 3\frac{3}{4}$ | l-in. extensions installed (Fig.8) | (b) | (b) | -1 | | | | | | | | H. Eff | ect of c | owl fins | | | | | | | | Neutral | 0 | 0 | (d) | 0 | Small | Large | Up | 0 | 11.7 | None | None | 58 | 58 | (b) | | Do | 0 | 0 | (a) | 0 | -do- | -do- | -do- | 0 | 11.7 | 2 by 4 | -do- | (b) | (b) | -6 | | Do
Do | 0 | 0 | (d)
(e) | 0 | -do-
Large | -do-
Small | -do-
-do- | 0 | 11.7 | 1 by 4
7 by 4
16 | -do-
-do- | 45
55 | (b)
30 | -8
(b) | | Do | 0 | 0 | (c) | o | -do- | -do- | -do- | 0 | 11.7 | 5 by 4 | -do- | 55 | 47 | (b) | | Do | 0 | 0 | (c) | 0 | -do- | -do- | -do- | 0 | 11.7 | $\frac{16}{3}$ by 4 | -do- | 50 | 30 | (b) | aFree, from trailing edge 170 down to 600 up bModel did not trim in this angle-of-attack range CFree, from trailing edge 60° down to 60° up dFree, no stops efree, from trailing edge 60° down to 70° up TABLE II - Continued. LONGITUDINAL-TRIM CHARACTERISTICS OF THE XP-55 MODEL. | | | | | М | odel conf | igurat. | ion | | | | | | gle of a | attack | |---------|--------------------------------|--
---------------------------------|--|------------------|---------------------|-----------------|-----------------------------|--|---|---|-------------------|-------------------|-------------------------| | Rudders | Aileron
deflection
(deg) | Wing-tip
trimmer
deflection
(deg) | Elevator
deflection
(deg) | Elevator
tab
deflection
(deg) | Elevator
size | Wing
tip
size | Landing
gear | Flap
deflection
(deg) | Center-of-
gravity
location
(percent
M.A.C.) | Cowl fir
size
(in.,
model-
scale) | Modifications | Large
positive | Large
negative | Norma
fligh
range | | | | | | | H. Eff | ect of | cowl fi | ns. (Contin | ued) | | | | | | | Do | 0 | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | 11.7 | None | -do- | 59 | 62 | -2 | | Do | 0 | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | 11.7 | 3 by 4 | -do- | 53 | (ъ) 🖟 | -1 | | Do | 0 | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | 11.7 | None | -do- | 62 | 62 | 0 | | Do | 0 | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | 11.7 | 3 by 4 | -do- | 57 | (b) : | -1 | | Do | 0 | 0 | (f) | 25 down | -do- | -do- | -do- | o | 14.8 | None | -do- | 65 | 60 | (b) | | Do | 0 | 0 | (f) | 25 down | -do- | -do- | -do- | 0 | 14.8 | 3 by 4 | -do- | (b) | 41 | (b) | | Do | 0 | 0 | (a) | 25 down | -do- | Large | -do- | 0 | 14.8 | None | 5-in. extensions 8 installed(Fig.8) | (b) | 52 | (p) | | Do | 0 . | 0 | (a) | 25 down | -do- | -do- | -do- | 0 | 14.8 | $\frac{3}{4}$ by $3\frac{3}{4}$ | -do- | (ъ) | 26 | -18 | | Do | ` 0 | 0 | (a) | 25 up | -do- | -do- | -do- | 0 | 14.8 | None | -do- | 54 | (ъ) | 0 | | Do | 0 | 0 | (a) | 25 up | -do- | -do- | -do- | 0 | 14.8 | 2 by 3 3/4 | -do- | (ъ) | (P) [‡] | -3 | | Do | 0 | o | (a) | 25 up | -do- | -do- | -do- | 0 | 14.8 | 2 by 3 3 | l-in. extensions installed(Fig. 8) | (ъ) | (b) | -1 | | Do | 10 up | 0 | (e) | 25 up | -do- | -do- | Down | 45 down | 11.7 | None | $\frac{3}{8}$ -in. extensions installed (Fig. 8) | 45 | (b) | -6 | | Do | 10 up | 0 | (c) | 25 up | -do- | -do- | -do- | 45 down | 11.7 | 3 by 334 | -do- | (ъ) | (b) | -7 | | Do | 10 up | o | (c) | o | -do- | Small. | -do- | 45 down | 18.0 | 3 by 4 | None | 60 | 39 | (b) | | | · | | | | I. E | ffect | of wing | tip parachu | tes. | | | | | | | Neutral | 10 up | 0 | (c) | 25 down | Large | Large | Down | 45 down | 14.8 | None | 6.4-feet, full-
scale, parachute | (b) | 36 | (b) | | Do | 10 up | 0 | (c) | 25 down | ~do- | -do- | -do- | 45 down | 14.8 | -do- | attached to left
wing tip
6.4-feet, full-
scale, parachute
attached to each
wing tip | (ъ) | 32 | (þ) | | Do | 10 up | . 0 | (c) | 25 down | -do- | -do- | -do- | 45 down | 14.8 | -do- | Parachutes
removed | (ъ) | 51 | (b) | afree, from trailing edge 170 down to 600 up bModel did not trim in this angle-of-attack range Free, from trailing edge 60° down to 60° up Free, from trailing edge 60° down to 70° up free, from trailing edge 70° down to 70° up TABLE II - Continued. LONGITUDINAL-TRIM CHARACTERISTICS OF THE XP-55 MODEL. | | | | | Мо | del confi | gurati | ion | | | | | Trim a | ngle of (deg) | attacl | |-----------|--------------------------------|--|---------------------------------|--|------------------|---------------------|-----------------|-----------------------------|--|---|--|-------------------|-------------------|---------------------------| | Rudders | Aileron
deflection
(deg) | Wing-tip
trimmer
deflection
(deg) | Elevator
deflection
(deg) | Elevator
tab
deflection
(deg) | Elevator
size | Wing
tip
size | Landing
gear | Flap
deflection
(deg) | Center-of-
gravity
location
(percent
M.A.C.) | Cowl fin
size
(in.,
model-
scale) | Modifications | Large
positive | Large
negative | Normal
flight
range | | | | | | | J. Effec | ct of | center-o | f-gravity 1 | ocation. | | | | | | | Neutral | 0 | 0 | 0 | 0 | Small | Small | Up | 0 | -7.1 | None | None | (b) | (b) | -9 | | Do | 0 | 0 | 0 | 0 | -do- | -do- | -do- | 0 | -0.8 | -do- | -do- | 54 | 53 | -11 | | Do | 0 | 0 | (d) | 0 | -do- | -do- | -do- | 0 | -7.1 | -do- | -do- | (ъ) | (ъ) | -8 | | Do | 0 | 0 | (d) | 0 | -do- | -do- | -do- | 0 | -0.8 | -do- | -do- | (b) | (b) | -8 | | Do | 0 | 0 | (d) | 0 | -do- | -do- | -do- | 0 | 11.7 | -do- | -do- | 59 | 62 | (b) | | Do | 0 | 0 | (c) | 25 up | Large | -do- | -do- | 0 | -0.8 | $\frac{3}{4}$ by 4 | -do- | (b) | (b) | -3 | | Do | 0 | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | 5.5 | 3 by 4 | -do- | 25 | (b) | -2 | | Do | 0 | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | 8.6 | 3 by 4 | -do- | 37 | (ъ) | -3 | | Do | 0 | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | 11.7 | 3 by 4 | -do- | 57 | (b) | -1 | | Do | o | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | 18.0 | $\frac{3}{4}$ by 4 | -d o- | 65 | (ъ) | 0 | | | | · | | · · · · · · · · · · · · · · · · · · · | К. Е | ffect | of elev | ator deflec | tion. | <u>. </u> | | l | L | L | | Neutral | 0 | 0 | (a) | 10 up | Small | Smal: | Up | 0 | 8.6 | None | None | No test | No test | 0 | | Do | 0 | 0 | (d) | 10 up | -do- | -do- | -do- |) 0 | 8.6 | -do- | -do- | No test | No test | 0 | | Do | 0 | 0 | (a) | 0 . | -do- | -do- | -do- | 0 | 11.7 | -do- | -do- | 58 | 70 | (b) | | Do | 0 | 0 | (d) | 0 | -do- | -do- | -do- | 0 | 11.7 | -do- | -do- | 59 | 62 | (b) | | Do | 0 | 0 | (c) | 0 | Large | -do- | -do- | 0 | 11.7 | 1 by 4 | -do- | (b) | 28 | (b) | | Do | 0 | 0 | (d) | 0 | -do- | -do- | -do- | 0 | 11.7 | 1 by 4 | -do- | (b) | 28 | (b) | | Do | 0 | 0 | (f) | 25 up | -do- | -do- | -do- | { 0 | 14.8 | None | -do- | 64 | (b) | -2 | | Do | 0 | 0 | (d) | 25 up | -do- | -do- | -do- | 0 | 14.8 | -do- | -do- | 64 | (b) | -2 | | Full left | t o | 0 | (c) | 0 | -do- | Large | -da- | 0 | 11.7 | -do- | $\frac{5}{8}$ -in. extensions 8 installed (Fig. 8) | (ช) | No test | -11 | | Do | (g) | 0 | (c) | 0 | -do- | -do- | -do- | 0 | 11.7 | -do- | -do- | (b) | (b) | -5 | arree, from trailing edge 17° down to 60° up bModel did not trim in this angle-of-attack range CFree, from trailing edge 60° down to 60° up drree, no stops free, from trailing edge 70° down to 70° up gRight aileron 28° up, left aileron 9° down K No. LbGSL TABLE II - Continued. LONGITUDINAL-TRIM CHARACTERISTICS OF THE XP-55 MODEL. | | | | | Ņ | lodel conf | igurat | ion | | | | | Trim a | ngle of (deg) | attack | |--|---|--|---|---|----------------------|---------------------|----------------------|---|--|--|---------------------------------------|---------------------|--|--| | Rudders | Aileron
deflection
(deg) | Wing-tip
trimmer
deflection
(deg) | Elevator
deflection
(deg) | Elevator
tab
deflection
(deg) | Elevator
size | Wing
tip
size | Landing
gear | Flap
deflection
(deg) | Center-of-
gravity
location
(percent
M.A.C.) | Cowl fin
size
(in.,
model-
scale) | Modifications | Large
positive | Large
negative | Normal
flight
range | | | | | - | к. | Effect o | felev | ator de | flection. (| Continued) | | | | | | | Do Do Do Neutral Do Do Do Do Full left | (h)
(g)
(h)
0
(g)
(h)
0
0
0
0
(g) | 0 | (c) 60 up 60 up 60 up 60 down 60 down 60 down (a) 0 (d) 0 60 up | 0
25 down
25 down
25 down
25 up
25 up
0
0
0
0
0
0
25 down | -do-
-do- | -dodododododododo- | -dodododododododo- | 000000000000000000000000000000000000000 | 11.7
11.7
11.7
11.7
11.7
11.7
11.7
11.7 | -do-
-do-
-do-
-do-
-do-
-do-
-do-
-do- | -dodododododo- None -dodododododododo | 75
(b) | No test
56
65
54
(b)
(b)
(c)
(c)
67
75
(b)
(b)
53
65
70
No test | (b)
(b)
(b)
-3
-2
-12
-6
-8
-9
-8
-9
(b)
-5
-11 | | Do
Do
Do | 0
(h)
(h) | 0 | 0
(c)
0 | 0
0
0 | -do-
-do-
-do- | -do-
-do- | -do-
-do-
-do- | 0
0
0 | 11.7
11.7
11.7 | -do-
-do-
-do- | -do-
-do-
-do- | 73
No test
77 | 74
No test
73 | -4
-5
-5 | | | · | | | <u> </u> | L. Eff | ect of | elevato | r tab defle | ction. | L | | <u> </u> | , | | | Neutral | 0 | 0 | (a) | 5 up | Large | Small | Up | 0 | 11.7 | $\frac{3}{4}$ by 4 | None | 52 | (b) | -8 | | Do | 0 | 0 | (a) | 10 up | -do- | -do- | -do- | 0 | 11.7 | $\frac{3}{4}$ by 4 | -do- | 52 | (b) | -6 | | Do | 0 | 0 | (a) | 15 up | -do- | -do- | -do- | 0 | 11.7 | 3 by 4 | -do- | 57 | (b) | -5 | | Do | 0 | 0 | (a.) | 20 up | -do- | -do- | -do+ | 0 | 11.7 | $\frac{3}{4}$ by 4 | -do- | 57 | (b) | -2 | | Do | 0 | 0 | (a)
(f) | 25 up | -do-
-do- | -do- | -do-
-do- | 0 | 11.7 | 3 by 4 None | -do-
-do- | 59
64 | (b) | -1
-2 | | Do | 0 | U | (1) | 25 up | -00- | -40- | -a o- | V | 14.0 |
Hone | -40- | | ,,,, | | agree, from trailing edge 170 down to 600 up bModel did not trim in this angle-of-attack range CFree, from trailing edge 60° down to 60° up drree, no stops free, from trailing edge 70° down to 70° up gRight aileron 28° up, left aileron 9° down hRight aileron 90 down, left aileron 280 up TABLE II - Continued. LONGITUDINAL-TRIM CHARACTERISTICS OF THE XP-55 MODEL. | | | - | | M | odel conf | igurat | ion | | | | | Trim a | ngle of (deg) | attack | |----------------|--------------------------------|--|---------------------------------|--|----------------------|----------------------|----------------------|-------------------------------|--|---|--|-------------------|-------------------|---------------------------| | Rudders | Aileron
deflection
(deg) | Wing-tip
trimmer
deflection
(deg) | Elevator
deflection
(deg) | Elevator
tab
deflection
(deg) | Elevator
size | Wing
tip
size | Landing
gear | Flap
deflection
(deg) | Center-of-
gravity
location
(percent
M.A.C.) | Cowl fin
size
(in.,
model-
scale) | Modifications | Large
positive | Large
negative | Normal
flight
range | | | | | | L. E | ffect of | elevat | or tab d | eflection. | (Continued) | | | | | | | Do
Do
Do | 0
0
0 | 0
0
0 | (f)
(e)
(e) | 25 down
25 up
25 down | -do-
-do-
-do- | -do-
-do-
-do- | -do-
-do-
-do- | 0
0
0 | 14.8
11.7
11.7 | -do-
-do-
-do- | -do-
-do-
-do- | 65
64
58 | 60
60
52 | -1
-1
-10 | | Do | 10 up | 0 | (e) | 25 up | -do- | Large | down | 45 down | 11.7 | -do- | 3-in. extensions sinstalled(fig. 8 | 45 | (ъ) | -6 | | Do
Do
Do | 10 up
10 up
10 up | 0
0
0 | (e)
(e)
(e) | 25 down
25 up
25 down | -do-
-do-
-do- | -do-
-do- | -do-
-do-
-do- | 45 down
45 down
45 down | 11.7
11.7
11.7 | -do-
-do-
-do- | -do-
-do-
None | (b)
64
(b) | 38
(b)
49 | -14
-6
-17 | | Do | 0 | 20 down | (e) | 25 up | -do- | -do- | Up | 0 | 14.8 | -do- | $\frac{5}{8}$ -in.extensions installed(fig. 8) | 63 | (b) | No test | | Do | 0 | 20 down | (c) | 25 down | -do- | -do- | -do- | 0 | 14.8 | -do- | do- | (b) | 51 | -do- | | Do | 0 | 0 | (c) | 0 | -do- | -do- | -do- | 0 | 14.8 | -do- | 5-in. extensions 8 installed fig. 8. | (b) | 42 | -14 | | Do | 0 | 0 | (c) | 10 up | -do- | -do- | -do- | 0 | 14.8 | -do- | -do- | 57 | (b) | -10 | | | | | | | M. | Effect | of aile | ron deflect | ion. | | | | | | | Neutral | 0 | 0 | (a) | 25 up | Large | Small | Up | 0 | 11.7 | 3 by 4 | None | 59 | (b) | -1 | | Do | 2 <u>1</u> up | 0 | (a) | 25 up | -do- | -do- | -do- | 0 | 11.7 | 3 by 4 | -do- | 60 | (ъ) | 0 | | Do | 5 up | 0 | (c) | 25 up | -do+ | -do- | -do- | 0 | 18.0 | 3 by 4 | -do- | 65 | (b) | 0 | | Do | 0 | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | 18.0 | 3 by 4 | -do- | 65 | (ъ) | 0 | | Do | 10 down | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | | $\frac{3}{4}$ by 4 | -do- | 63 | (6) | -3 | | Do | 15 up | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | | 3 by 4 | -do- | 62 | (b) | 3 | | Do | 10 down | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | 11.7 | $\frac{3}{4}$ by 4 | -do- | 57 | (b) | -4 | | Do | 10 up | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | 8.6 | 3 by 4 | -do- | 52 | (b) | -1 | | Do | 0 | 0 | (e) | 25 up | -do- | -do- | -do- | 0 | 8.6 | 3/4 by 4 | -do- | 37 | (ъ) | -3 | aFree, from trailing edge 17° down to 60° up bModel did not trim in this angle-of-attack range CFree, from trailing edge 60° down to 60° up eFree, from trailing edge 60° down to 70° up fFree, from trailing edge 70° down to 70° up MR No. L5G31 TABLE II - Continued. LONGITUDINAL-TRIM CHARACTERISTICS OF THE XP-55 MODEL. | | | | | М | odel conf | igurat | ion | | | | | Trim a | ingle of (deg) | attack | |-----------|--------------------------------|--|---------------------------------|--|------------------|---------------------|-----------------|-----------------------------|--|---|---|-------------------|-------------------|---------------------------| | Rudders | Aileron
deflection
(deg) | Wing-tip
trimmer
deflection
(deg) | Elevator
deflection
(deg) | Elevator
tab
deflection
(deg) | Elevator
size | Wing
tip
size | Landing
gear | Flap
deflection
(deg) | Center-of-
gravity
location
(percent
M.A.C.) | Cowl fin
size
(in.,
model-
scale) | Modifications | Large
positive | Large
negative | Normal
flight
range | | | | | | | M. Effect | of ail | leron de | flection. (| Continued) | | | | | | | Do | 10 down | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | 8.6 | 3 by 4 | -do- | 19 | (b)· | -4 | | Do | 10 up | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | 5.5 | 3 by 4 | -do- | 35 | (ъ) | -1 | | Do | 5 up | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | 5.5 | 3 by 4 | -do- | 35 | (Þ) | -2 | | Do | 0 | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | 5.5 | 3 by 4 | -do- | 25 | (b) | -2 | | Do | 5 down | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | 5.5 | 3 by 4 | -do- | 20 | {· b .} | -3 | | Do | 10 down | 0 | (c) | 25 up | -do- | -do- | -do- | o | 5.5 | 3 bv 4 | -do- | (b) | (b) | ∸3 | | Do | 10 up | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | -0.8 | 4
3 by 4 | -do- | 21 | (3) | -2 | | Do | 5 up | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | -0.8 | 4 3 by 4 | -do- | 19 | (16) | -2 | | Do | 0 | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | -0.8 | 4
3 by 4 | -do- | (ъ) | (ib) | -3 | | Do | · 10 down | 0 | (c) | 25 up | -do- | -do- | -do- | 0 | -0.8 | 3 by 4 | -do- | (b) | (6) | -4 | | Do | 10 up | 0 | (c) | 10 up | -do- | Large | Down | 45 down | 14.8 | None | (d) 5-in. exten-
8 sions in-
stalled(Fig.8) | (ъ) | (16) | -7
-10
-10 | | Do | 0 | 0 | (c) | 10 up | -do- | -do- | -do- | 45 down | 14.8 | -do- | -do- | (b) | 27 | -13 | | Full left | | 0 | (c) | 0 | -do- | -do- | υp | 0 | 11.7 | -do- | -do- | (b) | (b) | -5 | | Do | 0. | 0 | (c) | 0 | -do- | -do- | -do- | 0 | 11.7 | -do- | -do- | (b). | No test | -11
-5 | | Do | (h) | 0 | (c) | 0
25 down | -do- | -do- | -do- | 0 | 11.7
11.7 | -do-
-do- | -do-
-do- | No test | 65 | (b) | | Do
Do | (g)
O | 0 | 60 up
60 up | 25 down
25 down | -do- | -do- | -do-
-do- | 0 | 11.7 | -ao-
-do- | -do- | (b) | 56 | (b) | | Do | (4) | ö | 60 up | 25 down | -do- | -do- | -do- | ŏ | 11.7 | -do- | -do- | (b) | 54 | (b) | | Do | (g) | ŏ | 0 | 0 | -do- | -do- | -do- | ŏ | 11.7 | -do- | -do- | 75 | 70 | -5 | | Do | `8′ | ŏ | ŏ | ŏ | -do- | -do- | -do- | ŏ | 11.7 | -do- | -do- | 73 | 7.4 | -4 | | Do | (h) | ō | Ō | 0 | -do- | -do- | -do- | 0 | 11.7 | -do- | -do- | 77 | 73 | -5 | | Do | (g) | 0 | 60 down | 25 up | -do- | -do- | -do- | 0 | 11.7 | -do- | -do- | 62 | (b) | -3 | | Do | .0. | 0 | 60 down | 25 up | -do- | -do- | -d o- | 0 | 11.7 | -do- | -do- | 60 | (b)
(b) | -3
2 | | Do | (h) | 0 | 60 down | 25 up | -do- | -do- | -d'o- | 0 | 11.7 | -do- | -do- | 60 | (8) | æ | bModel did not trim in this angle-of-attack range ^cFree, from trailing edge 60° down to 60° up drree, no stops gRight aileron 28° up, left aileron 9° down hRight aileron 9° down, left aileron 28° up TABLE II - Continued. LONGITUDINAL-TRIM CHARACTERISTICS OF THE XP-55 MODEL. | | | | | Мо | odel conf | igurat | on | | | | | Trim a | ngle of (deg) | attack | |---------------------------|------------------------------------|--|--|--|---------------------------|---|--------------------------------------|--|--|--|--|------------------------------------|---|--| | Rudders | Aileron
deflection
(deg) | Wing-tip
trimmer
deflection
(deg) | Elevator
deflection
(deg) | Elevator
tab
deflection
(deg) | Elevator
size | Wing
tip
size | Landing
gear | Flap
deflection
(deg) | Center-of-
gravity
location
(percent
M.A.C.) | Cowl fin
size
(in.,
model-
scale) | | Large
positive | Large
negative | Normal
flight
range | | | | | | | N. 1 | Effect | of rudd | er deflecti | on. | | | | | | | Neutral
Full left | 0 | 0 | (c) | 25 up
25 up | Large | Small
-do- | Up
-do- | 0 | 11.7
11.7 | None
-do- | None
-do- | 61
61 | (b)
(b) | -3
-4 | | Neutral
Full left | 0 | 0 | (c) | 0 | -do- | Large | -do- | 0 | 14.8 | -do- | 5 -in. extensions installed(fig.8) -do- | (b)
(b) | 42
45 | -14 | | | | !,, | | <u> </u> | O. Effec | t of w | ing-tip- | trimmer def. | lection. | * | | | | | | Neutral Do Do Do Do Do Do | 0
0
0
0
10 up
10 up | 0
45 up
0
41 up
45 up
45 down | (d)
(d)
(d)
(d)
(c)
(c) | 0
0
0
0
0
0 | Small -dododo- Large -do- | Large
-do-
-do-
-do-
-do-
-do- | -do-
-do-
-do-
down
-do- | 0
0
0
0
45 down
45 down | 11.7
11.7
11.7
11.7
18.0
18.0 | None
-do-
1 by 4
1 by 4
3 by 4
4 by 4
None | None -dododododo- -do- 3-in. extensions 8 installed(fig. 8 | 58
58
(h)
(b)
64
50
 58
55
45
32
29
45
(b) | No tes
-do-
-do-
-do-
-do-
-do- | | Do | 0 | 20 up
20 down | (c) | 25 up
25 up | -do-
-do- | -do- | -do-
-do- | 0 | 11.7 | -do-
-do- | -do-
-do- | 56
45 | (b) | 2
-6 | | | | | | | • | P. Eff | ect of 1 | anding gear | • | | | ***** | | | | Neutral
Do
Do | 0
0
0 | 0
0
0 | (e)
(e)
(e) | 25 up
25 up
25 up | Large
-do-
-do- | Large
-do- | Up
down
Up | 0
0
0 | 11.7
11.7
11.7 | None
-do-
-do- | None -do- 2 -in. extensions 8 installed(fig. 8 | 63
64
57 | (b)
(b) | -2
-2
-2 | | Do
Do | 0
0 | 0 | (e)
(c) | 25 up
10 up | -do-
-do- | -do- | down
Up | 0 | 11.7 | -do- | -do-
5 -in. extensions
8 installed(fig. 8 | (b)
57 | (b) | -2
-10
-1 | | Do | О | 0 | (c) | 10 up | -do- | -do- | down | 0 | 14.8 | -do- | -do- | (b) | (ъ) | -10
-6 | $^b Model$ did not trim in this angle-of-attack range $^c Free,$ from trailing edge 60° down to 60° up dFree, no stops eFree, from trailing edge 60° down to 70° up No. L5G31 TABLE IL - Continued. LONGITUDINAL-TRIM CHARACTERISTICS OF THE XP-55 MODEL. | Model configuration | | | | | | | | | | | | Trim angle of (deg) | | attack | |---------------------|--------------------------------|--|---------------------------------|--|------------------|---------------------|-----------------|-----------------------------|--------------|---|---|---------------------|-------------------|---------------------------| | Rudders | Aileron
deflection
(deg) | Wing-tip
Trimmer
deflection
(deg) | Elevator
deflection
(deg) | Elevator
tab
deflection
(deg) | Elevator
size | Wing
tip
size | Landing
gear | Flap
deflection
(deg) | | Cowl fin
size
(in.,
model-
scale) | Modifications | Large
positive | Large
negative | Normal
flight
range | | | | | | | | Q. | Effect o | f flaps. | | | - | | | | | Neutral
Do | 0
10 up | 0 | (e)
(e) | 25 up
25 up | Large
-do- | Large | Down
-do- | 0
45 down | 11.7
11.7 | None | None
-do- | 64
64 | (b) | -2
-6 | | Do | 0 | 0 | (c) | 10 up | -do- | -do- | -do- | 0 | 14.8 | -do- | 5 -in. extensions
8 installed(Fig.8) | (ъ) | (b) | -10
-6 | | Do | 0 | 0 | (c) | 10 up | -do- | -do- | -do- | 45 down | 14.8 | -do- | -do- | (ъ) | 2 7 | -13
-10 | | ло | 10 up | 0 | (c) | 10 up | -do- | -do- | -do- | 45 down | 14.8 | -do- | -do- | (b) | (b) | -10
-7 | | | | | R. Ef | fect of the | landing c | onditi | on (Flap | s 45° down | and landing | gear ext | ended). | | | | | Neutral | 10 up | 0 | (c) | 0 | Large | Small | Down | 45 down | 11.7 | 3 by 4 | None | 52 | 28 | (ъ) | | Do | 0 | 0 | (c) | 0 | -do- | -do- | Up | 0 | 11.7 | 3 by 4 | -do- | 50 | 30 | (ъ) | | Do | 10 up | 0 | (c) | 0 | -do- | -do- | Down | 45 down | 11.7 | 3 by 4 | -do- | (ъ) | 32 | No test | | Do | 0 | 0 | (c) | 25 up | -do- | -do- | Up | 0 | 11.7 | 3 by 4 | -do- | 57 | ()) | -do- | | Do | 10 up | 0 | (e) | 25 down | -40- | Large | Down | 45 down | 11.7 | None | -do- | (ъ) | 49 | -17 | | Do | 0 | 0 | (e) | 25 down | -do- | -do- | Üр | 0 | 11.7 | -do- | -do- | (b) | 54 | -14 | | Do | 10 up | 0 | (c) | 0 | -do- | Small | Down | 45 down | 18.0 | 3 by 4 | -do- | 60 | 39 | No test | | Do | 0 | 0 | (c) | 25 up | -d o- | -do- | Uр | 0 | 18.0 | 3 by 4 | -do- | 65 | (Þ) | No test | | Do | 10 up | 0 | (e) | 25 down | -do- | Large | -do- | 45 down | 11.7 | None | -do- | (ъ) | 49 | -17 | | Do | 0 | 0 | (e) | 25 down | -do- | -do- | Up | 0 | 11.7 | -do- | -do- | (ъ) | 54 | -14 | | Do | 10 up | 0 | (e) | 25 up | -do- | -do- | Down | 45 down | 11.7 | -do- | -do- | 64 | (ъ) | -6 | | Do | 0 | 0 | (e) | 25 up | -do- | -do- | Uр | 0 | 11.7 | -do- | 3 -in. extensions 8 installed(Fig.8) | 57 | (ъ) | -7 | | Do | 10 up | 0 | (e) | 25 up | -do- | -do- | Down | 45 down | 11.7 | -do- | -do- | 45 | (ъ) | -6 | bModel did not trim in this angle-of-attack range ^CFree, from trailing edge 60° down to 60° up ^eFree, from trailing edge 60° down to 70° up TABLE II .- Concluded. LONGITUDINAL-TRIM CHARACTERISTICS OF THE XP-55 MODEL. | Model configuration | | | | | | | | | | | | Trim angle of attack (deg) | | | | |---------------------|--------------------------------|--|---------------------------------|--|------------------|---------------------|-----------------|-----------------------------|--|---|---|----------------------------|-------------------|---------------------------|--| | Rudders | Aileron
deflection
(deg) | Wing-tip
trimmer
deflection
(deg) | Elevator
deflection
(deg) | Elevator
tab
deflection
(deg) | Elevator
size | Wing
tip
size | Landing
gear | Flap
deflection
(deg) | Center-of-
gravity
location
(percent
M.A.C.) | Cowl fin
size
(in.,
model-
scale) | Modifications | Large
positive | Large
negative | Normal
flight
range | | | | | R. Effe | ct of the 1 | anding cond | ition (Fl | aps 45 | o down a | nd landing | gear extend | ed). (Con | ntinued) | | | | | | Do | 10 up | 0 | (e) | 25 down | -do- | -do- | -do- | 45 down | 11.7 | -do- | -do- | (ъ) | 38 | -14 | | | Do | 0 | 0 | (c) | 25 up | -do- | -do- | Up | 0 | 11.7 | None | 5 - in. extensions 8 installed (Fig. 8) | (ъ) | .(૪) | -3 | | | Do | 10 up | 0 | (c) | 25 up | -do- | -do- | Down | 45 down | 11.7 | -do- | -do- | (b) | (b) | -8 | | | Neutral | 0 | 0 . | (c) | 10 up | Large | Large | Up | 0 | 14.8 | None | -d o- | 57 | (ъ) | -1
-10 | | | Do | 10 up | 0 | (c) | 10 up | -do- | -do- | Down | 45 down | 14.8 | -do- | -do- | (ъ) | (ъ) | -10
-7 | | | | • | | \ | | S. | Final | configu | ration. | | | | | | | | | Full left | t (g) | 0 | (c) | 0 | Large | Large | Up | 0 | 11.7 | None | 5 -in. extensions 8 installed(Fig. 8) | (b) | (ъ) | -5 | | | Do | (g) | 0 | 60 up | 25 down | -do- | -do- | -do- | 0 | 11.7 | -do- | -do- | (b) | 65 | (b) | | | Do | (g) | 0 | 0 | 0 | -do- | -do- | -do- | 0 | 11.7 | -do- | -do- | 75 | 70 | -5 | | | Do | (g) | 0 | 60 down | 25 up | -do- | -do- | -do- | 0 | 11.7 | -do- | -do-
-do- | 62
60 | (b) | -3
-3 | | | Do | 0 | 0 | -do-
0 | 25 up | -do- | -do- | -do- | · 6 | 11.7 | -do- | -do- | 73 | 74 | -4 | | | Do | 0 | 0 | 60 up | 25 down | -00- | -do- | -do- | 0 | 11.7 | -do- | -do- | (b) | 56 | (ъ) | | | Do | 0 | 6 | (c) | 0 | -do- | -do- | -do- | l ŏ | 11.7 | -do- | -do- | (b) | No test | -11 | | | Do | (h) | l ŏ | (c) | Ō | -do- | -do- | -do- | 0 | 11.7 | -do- | -do- | No test | -do- | -5 | | | Do | (h) | Ŏ | 60 up | 25 down | -do- | -do- | -do- | 0 | 11.7 | -do- | -do- | (ъ) | 54 | (b) | | | Do | (h) | 0 | 0 | . 0 | -do- | -do- | -do- | 0 | 11.7 | -do- | -do- | 77 | 73 | -5
2 | | | Do | (h) | 0 | 60 down | 25 up | -do- | -do- | -do- | 0 | 11.7 | -do- | -do- | 60 | (b) | 2 | | bModel did not trim in this angle-of-attack range CFree, from trailing edge 60° down to 60° up eFree, from trailing edge 60° down to 70° up gRight aileron 28° up, left aileron 9° down hRight aileron 9° down, left aileron 28° up Figure 1.- The 0.059-scale model of the Curtiss-Wright XP-55 airplane tested in the 15-foot free-spinning tunnel. Wing root chord incidence, 4.25, leading edge up. Tip chord incidence, 0.75°, leading edge up. Center-of-gravity location shown is for the normal loading with the landing gear retracted. Figure 2. - Leading-edge root spoilers tested on the 0.059-scale model of the XP-55 airplane. Dimensions are model scale. Figure 3.- The 0.059-scale model of the Curtiss-Wright XP-55 airplane in the clean and landing conditions. NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS LANGLEY MEMORIAL AERONAUTICAL LABORATORY — LANGLEY FIELD. VA. Figure 4.- Large and small elevators tested on the 0.059-scale model of the XP-55 airplane. Dimensions are model scale. Figure 5.- Large and small wing tips tested on the 0.059-scale model of the XP-55 airplane. Figure 9. - Plan view of the 2-inch by 4-inch cowl fins tested on the 0.059-scale model of the XP-55 airplane. Cowl fins are in horizontal plane through thrust line. Dimensions are model scale. Figure 10.- The 0.059-scale model of the XP-55 airplane as mounted on the longitudinal-trim rig. Figure 11.- Comparison of original and final configurations of the 0.059-scale model of the XP-55 airplane.